

DEVELOP

Dynamic balance

www.develop.eu

ineo 163/213

monochrome | 16/21 ppm


Great value

for money

In home offices or small businesses there is a growing demand for just one space-saving digital device that can handle prints, copies, scans and faxes – and does all that economically. The DEVELOP ineo 163/213 meets all those needs. It is not just a 4-in-1 full-blown GDI printer and copier, TWAIN scanner and A3 fax machine. Its A3 performance, account management functionality and network scanning capability also put it in a different league from desktop printers. What's more, ease of use and economy are added advantages for office users.

The ineo 163/213 makes sound business sense for small or home office workers, users of analogue copiers who need more functionality or users of ink-jet printers who want to save money and time, office managers keen on introducing networked printing and scanning, and mid-sized businesses looking for more than A4. This compact multifunctional device offers them all great value for money.


ineo 163 with document feeder DF-502, multi-bypass tray MB-501 and small cabinet desk SCD-21 with two paper cassettes PF-502


How you benefit

- › Efficient performance in essential office functions
- › Optional networking and communication capabilities
- › Improved information workflow
- › Greater productivity
- › Ease of use
- › Economical performance

Small in size, big in features

Smart functionality

- › Digital printer-copier delivering 16 or 21 A4 ppm – ideal for everyday office applications
- › Optional card for networked printing and scanning, e.g. scan to e-mail, scan to FTP and network TWAIN scanning
- › High-end optional fax functionality, e.g. Super G3 and Internet faxing (iFax)
- › Time-saving automatic document feeder option
- › Paper-saving duplex option (ineo 213 only)
- › Standard 32 MB memory, 128 MB optional

Economical running costs

- › One set of consumables for printing, copying, faxing and scanning
- › Economical on toner
- › Efficient management with up to 50 authorised accounts for printing and copying
- › Individual restrictions on output of each individual account

Ease of use

- › Easy-to-use, intuitive operating panel
- › 32 one-touch dial and 250 speed dial choices for faxing and e-mails
- › Non-standard paper sizes available from bypass tray
- › Ergonomical design with easy-to-change toner


Flippable one-touch key menu

accommodates more one-touch keys in smaller space

Four-line LCD

with white backlight

Easier input

with Speed Dial and Phone Book keys


This new operating panel and the user interface of the printer driver are designed to ensure intuitive ease of use. Office users will feel instantly at home.

More than

multifunctional

Saves space, time and money


Traditionally, the small or home office was equipped with a printer, a fax and a photocopier. Now more and more are looking for a multifunctional solution. Research shows that there is a demand for a reliable but easy-to-use system that delivers quality output and is backed by dependable service and support. The DEVELOP ineo 163/213 is a multifunctional digital system that meets all these requirements.

Brings multiple benefits

Multifunctionality is sometimes thought of as a dirty word – because many multifunctional devices maximise functionality by minimising performance. But the ineo 163/213 is very different. It offers all the advantages of multifunctionality without compromising on performance. First-class GDI printing and photocopying, enhanced networking and office communications, shared information assets and improved productivity, ease of use and economical running costs – just the kind of benefits a small or home office really needs.


ineo 213 with duplex document feeder DF-605,
duplex unit AD-504, multi-bypass tray MB-501 and
stand SCD-21 with four paper cassettes PF-502


ineo 163/213

GENERAL DATA

Type of machine

Console system (built-in scanner)

Printing and copying speed

> A4

Max. 16/21 ppm (ineo 163/213)

> A3

Max. 7/12 ppm (ineo 163/213)

Print system

Laser

Grey scales

256

Paper feeder

> Standard: 251 sheets, max. 1,350 sheets

> 250 sheet universal cassette

(A5-A3, 60–160 g/m²) for standard paper, envelopes, OHP, thick paper

> Single bypass

Warm-up time

Less than 30/15 seconds (ineo 163/213)

Dimensions (w x d x h)

599 x 620 x 487 mm (without options)

Weight

Approx. 38 kg (without options)

Power

220–240 V / 50/60 Hz

PRINT SPECIFICATIONS

Controller

Standard: Embedded GDI controller

Optional: PCL-controller IC-206

Memory

Controller uses 32 MB system memory (max. 160 MB RAM)

Resolution

Max. 600 x 600 dpi

IC-206: Max. 1,800 x 600 dpi

(with Smoothing Technology)

Network protocols

TCP/IP, IPX/SPX, LPD, SNMP, HTTP

Emulation

GDI

IC-206: PCL 5e/6

Interfaces

Standard: USB 2.0

Optional: Ethernet 10/100 BaseT

Driver

Windows 98SE/ME/2000/2003/XP,

(Windows Vista under development)

Print functions

Cover mode, watermark, sorting, N-up function, duplex (only ineo 213, optional)

SCAN SPECIFICATIONS

Type of scanning

Standard: TWAIN-Scan

Optional: Scan to E-mail/FTP/iFAX,

Network TWAIN-Scan

Resolution

Max. 600 dpi (Internetfax 200 dpi)

Scanning speed

Max. 16/20 opm (ineo 163/213)

Size of originals

A5 to A3

Scanning formats

PDF, TIFF

Scan addresses

Max. 240

COPY SPECIFICATIONS

Document feeder (optional)

> A5 to A3

> Automatic document feeder

(50 sheets, max. 110 g/m²)

> ineo 213: Duplex document feeder

(80 sheets, max. 128 g/m²)

Copy pre-selection

1 – 99

Zoom

25–400 % in 1 % steps

First A4 copy

less than 7 seconds

Memory

System memory: 32 MB, max. 160 MB RAM

Resolution

Max. 600 x 600 dpi

Copier functions

Grouping, electronic sorting, criss/cross sorting, shift sorting (optional), duplex (only ineo 213), mixed originals, book copy, 2/4-to-1 copy

FAX SPECIFICATIONS (OPTIONAL)

Compatibility

G3/Super G3, MH, MR, MMR, J-BIG/ECM, iFax

Transfer rate / transfer speed

33.6 kBits/s, < 3 sec. ITU-No. 1

Fax memory

Uses 32 MB system memory (max. 160 MB RAM)

Fax functions

Broadcasting, polling, time shift, receipt to memory/E-mail, PC-Fax

OPTIONS

> Collated/shifted output,

max. 250 sheets capacity

> Job tray for prints, copies/faxes,

max. 100 sheets capacity

> Platen cover (standard for ineo 163)

> Automatic document feeder

> Duplex document feeder (only for ineo 213)

> Duplex unit 60–90 g/m² (only for ineo 213)

> Max. 4 x 250-sheet cassette (A5-A3,

60–90 g/m²) for standard paper

> 100-sheet Bypass (A5-A3, 60–160 g/m²)

for standard paper, cardboard, OHP, labels,

envelopes, postcards, recycling paper

> Small, medium and large desk

> Fax unit

> Network interface card 10/100 BaseT

> PCL controller IC-206 (incl. interface card

10/100 BaseT)

> Image memory 128 MB upgrade

> Mechanical counter

WORKFLOW UTILITIES

> Workware document management (optional)

> Windream archive system (optional)

> NMU, Network Device Management

> NDPS Gateway

> EMS Plug-in

DEVELOP

Develop GmbH Europaallee 17 30855 Langenhagen Germany www.develop.eu


All data relating to the paper capacities of the document feeder, the final processing accessories and the paper cassettes apply to paper weighing 80 g/m² unless expressly stated otherwise.

All data relating to the speed of printing, scanning or faxing apply to paper of an A4 format weighing 80 g/m² unless expressly stated otherwise.

All data relating to paper weights apply to media that are recommended by DEVELOP

All technical data correspond to knowledge available at the time of going to print. DEVELOP reserves the right to make technical alterations.

DEVELOP and ineo are registered trademarks/product titles owned by DEVELOP GmbH. All other brand or product names are registered trademarks or product titles of their respective manufacturers. DEVELOP does not accept any liability or guarantee for these products.

Printed in Germany on chlorine-free bleached paper.

54901026100 | June 2007